

Disclosure

- * No academic conflict of interest
- No financial conflict of interest
- * FDA Off-label use of a medication may be discussed
 - Intranasal naloxone administration

Outline

- * The New York experience
 - Where we were
 - What we did
 - Where we are
- * A legal review of EMS naloxone access across the US

Background

- Fatal opioid overdose in the United States is at epidemic levels
- In many areas the Emergency Medical Services (EMS) system remains the only source for pre-hospital naloxone access
- * EMS personnel are generally divided into three tiers:
 - Basic Life Support—BLS (EMR and EMT)
 - Advanced / Mid-level (AEMT or EMT-I / EMT-Intermediate)
 - Paramedics

Background cont.

- * The NHTSA National Scope of Practice Model includes naloxone administration at the Paramedic and Advanced level only.
- In many areas of the country Paramedic and Advanced EMS providers may not be accessible.
- Increased access to naloxone in the pre-hospital setting is likely to reduce fatal opioid overdose.

Intranasal Naloxone for EMT-B

- * EMT-B are frequently the first to arrive at the scene
- Intranasal atomizer reduces the potential for occupational exposure via needlestick
- Well-established off-label administration route
- No evidence suggesting negative health outcomes after experience in other programs
- No evidence of risk to personnel
- Success of previous programs, including Boston EMS

NYS EMS Programs

- Not eligible for participation in the Community Naloxone Program
- Local control
- County involvement
- Regional medical oversight
- State certification and systems

New York's EMS Response

- Disaster opioid overdoses in areas of New York with little coverage by advanced EMS providers
- NYS Department of Health authorized a pilot project to allow BLS providers to administer naloxone
- * Three regions participated in the pilot REMO, Rochester, Suffolk County

Training

- * < 90 minute standardized training includes lecture, 25 minute video, skills practice and Q&A</p>
- Trainer guide prepares trainers to conduct the training
- * Participant manual for all participants includes:
 - Slides
 - EMS protocol
- Pre and post-testing of all personnel who underwent training was conducted

Some Pre and Post-test Questions

	Pretest Mean	Post-test Mean	Change
can recognize opioid rerdose	6.7	8.6	+1.9
am comfortable eating opioid overdose	7.2	8.7	+1.5
am confident Iministering IN	7.3	8.9	+1.6
onfident in knowledge naloxone	6.2	8.7	+2.5
nould be in scope of actice for EMT-B	8.1	9.0	+0.9

10 point Likert Scale

Some Pre and Post-test Questions

	Pretest Mean	Post-test Mean	Change
I can recognize opioid overdose	6.7	8.6	+1.9
I am comfortable treating opioid overdose	7.2	8.7	+1.5
I am confident administering IN	7.3	8.9	+1.6
Confident in knowledge of naloxone	6.2	8.7	+2.5
Should be in scope of practice for EMT-B	8.1	9.0	+0.9

10 point Likert Scale

Some Pre and Post-test Questions

	Pretest Mean	Post-test Mean	Change
I can recognize opioid overdose	6.7	8.6	+1.9
I am comfortable treating opioid overdose	7.2	8.7	+1.5
I am confident administering IN	7.3	8.9	+1.6
Confident in knowledge of naloxone	6.2	8.7	+2.5
Should be in scope of practice for EMT-B	8.1	9.0	+0.9


10 point Likert Scale

What did we learn in NYS?

- 2,035 EMTs trained
- 223 opioid overdose reversals
- * Few protocol violations none resulted in harm
- No adverse events to patients
- No significant hazards to EMS personnel
- Case of reduced hazard for EMS personnel
- Cases in Suffolk County reviewed
 - 6 of 9 hospitals contributed

Suffolk Discharge Data (N=81)

- * 80% Discharged from ED
- 10% Left against medical advice
- * 10% Admitted (most received additional nlx in ED)

New York's Conclusion

- ★ Successful pilot program 1 use per 10 trained EMT
- Training for providers should be expanded where useful depending on structure of the system
 - Law enforcement
 - First response fire personnel if involved in EMS response
- Ultimately a new addition for EMT-B scope of practice
- * Must maintain close oversight to assure new complications are quickly addressed
- Must continue to assure safety of personnel

But What is Happening Across the US?

SPECIAL CONTRIBUTION

Emergency Medical Services Naloxone Access: A National Systematic Legal Review

Corey S. Davis, JD, MSPH, Jessica K. Southwell, MPH, Virginia Radford Niehaus, JD, MPH, Alexander Y. Walley, MD, MSc, and Michael W. Dailey, MD

Goal: To review the National scope of the authority of EMS personnel to administer naloxone for the reversal of opioid overdose


Methods

- * Laws, regulations, and policies from 50 states, the District of Columbia, Guam and Puerto Rico were identified, reviewed and coded to determine which levels of EMS providers are permitted to administer naloxone
- Protocols governing route and dose of administration were also reviewed
- Study concluded in 11/30/2013

Results as of December, 2013

- * All jurisdictions permit Paramedics to administer naloxone
- * 47 of 48 jurisdictions with mid-level personnel (AEMT/EMT-I), all but one authorize administration of naloxone
- * 12 jurisdictions may allow EMTs to administer naloxone
 - 12 explicitly permit EMTs to administer naloxone
 (CA, CO, DC, MA, MD, NM, NC, OH, OK, RI, VA, VT)
 - 4 additional states through pilot programs or agency medical director authority (DE, IL, NY, WI)

Results cont.

- Many states follow the NHTSA Scope of Practice Model as policy
- * Additional states may allow BLS personnel or other first responders to administer naloxone as part of a separately regulated community access program
- * Additional jurisdictions have expanded access since the completion of the study

Conclusions

- Naloxone administration is the standard of care for AEMT and Paramedic personnel, but in many areas advanced providers may not be available
- Changing State law, regulation, or protocol to permit all levels of EMS providers to administer naloxone when clinically indicated would likely save lives and resources
- Updating the NHTSA National Scope of Practice Model to include naloxone administration would be beneficial

Thank you to:

The thousands of EMS providers and instructors in NYS who demonstrated that treating opioid overdose was a BLS skill...and also:

- * Lee Burns, EMT-P, Director, Bureau of EMS, NYS DOH
- Richard Cotroneo, AIDS Institute, NYS DOH
- Jeremy Cushman, MD, University of Rochester
- Corey Davis, JD, MSPH, Network for Public Health Law
- Robert Delagi, Suffolk County Department of Public Health, NY
- Sophia Dyer, MD, City of Boston EMS
- Emma Furlano, MS3, SUNY Stony Brook
- Mark Hammer, AIDS Institute, NYS DOH
- Virginia Niehaus, JD, MPH, Network for Public Health Law
- * Kirsten Rowe, AIDS Institute, NY DOH
- Linda Sinclair, MD, Albany Medical Center
- Jessica Southwell, MPH, North Carolina Institute for Public Health
- * Sharon Stancliff, MD, Harm Reduction Coalition
- * Alexander Walley, MD, MSc, Boston University
- * And the countless others whose work contributed to our success

